Ballistic Guides and Imaging Forming Mirrors: How to simultaneously improve resolution and intensity Daniel S. Hussey Physical Measurement Laboratory, NIST #### Outline - The NG-C Guide - Pinhole Optics - Wolter Optics (axisymmetric mirrors) - Wolter Optics Imaging and SANS Demonstration Experiments ## NG-C Curved, Ballistic Guide Photo of NG-D, NG-C and NG-B sections that are closest to the cold source Total Length: 57.49 m Radius: 933 m #### NG-C Guide Performance #### NG-C w/ LH2 vs. ILL and SNS With the LD cold source upgrade, NG-C will rival the most intense neutron beam, despite the ~3x lower power of the source. Graphic curtesy T. Gentile # Pinhole Optics: Neutron Image Formation - Pinhole optics is basis of conventional neutron image formation - Poke hole in reactor wall, form image of core at detector - Best resolution obtained when object contacts detector due to using large apertures (1-10 mm) - Resolution derived from collimation, where geometric blur is given by: $$\lambda_a \approx z d/L$$ - High resolution requires small aperture (d) and/or large L - Since Flux goes as (d/L)², Small d and/or large L → small Flux → Ø - Also, no magnification, so intrinsic detector resolution only path to higher resolution - Even with better detectors, in a 1 μm pixel with a 10⁶ flux cm⁻² s⁻¹, there's only 1 neutron every 100 s. # Pinhole Optics: Take Home Message - Simple setup and has produced lots of nice images and scattering patterns but ... • If only we had an achromatic neutron imagingforming lens ... ## Drawing Inspiration from NASA - Faint x-ray sources (nebula, etc.) need to be focused for good imaging - In CHANDRA, the mirrors are coated on 2 cm thick glass substrates, which are heavy for space flight, and impractical for neutrons - NASA is developing a new fabrication technique to create Wolter Optics from nested Ni-foil mirrors – light for space telescopes and perfect for neutrons - Reflection is achromatic, Wolter Optics have reasonable off-axis imaging properties - Resolution from the lens not collimation - No collimation for resolution can yield 100-1000 flux increase for imaging and SANS - Magnification of 10x can improve *spatial* resolution to $1 \mu m$ Wolter Optics power CHANDRA Ni-foil Focused X-ray Solar Imager ## A Neutron Microscope using Wolter Optics #### Challenges: - Gravity bends neutrons and deforms mirrors: correct with prisms - Surface roughness can produce background for SANS: RMS finish of <5Å possible - Depth of focus and field curvature: improved with large diameter, short length optics #### First prototype microscope - 3 nested Ni mirrors w/ellipsoid and hyperboloid sections - Overall focal length of 3.2 m - The lens truly formed neutron images with: - 1 cm FOV & 4x magnification - 75 μm spatial resolution, 5 mm depth of focus More work: x100 resolution, x100 flux, x5 depth of focus 2cm x 2cm Pinhole mask, with 0.1 mm diameters on 0.2 mm centers Left: Contact Image; Right: Lens Image #### Fraction of incident flux focused for one shell - Ray tracing of an optic: - paraboloid-paraboloid - total optic length of 20 cm - focal length of 7.5 m - sample 1 cm from the guide - Larger radius reduces field curvature and improves field of view - Nesting 14 mirrors with M=1.2 guide yields x100 over BT2 for 10 μm image resolution ## Mirror Configuration and Flux Collection #### Single Ellipsoidal Mirror Wolter Optic Type I with 2 paraboloid mirrors - Radius is taken at the middle of the mirror - Plots are intensity ratio between the total neutron intensity with and without mirrors - Pinhole setup, the source and sample apertures are both 5 mm radius - Ellipsoid mirror is 0.4 m long - One paraboloid is 0.4 m (0.8 m total) D. Liu et al, *NIM A*, **686**,145-150 (2012) ## Reduced spot size – lower Qmin #### **Spot Size without a Lens** #### **Spot Size with Refractive Lens** # Reflective Optics are achromatic Chromatic aberration limits X_{min}: $$X_{min} = \frac{L_2}{L_1} R_{source} + \frac{\Delta x_{det}}{2} + \frac{L_1 + L_2}{L_1} 2 \left(\frac{\Delta \lambda}{\lambda}\right) R_{sample}$$ • Reflective optics x_{min} depends on source aperture and detector: $$X_{min} = \frac{L_2}{L_1} R_{source} + \frac{\Delta x_{det}}{2}$$ - Achromatic also means higher flux: - Refractive lens focal length = π R (ρ b_c λ^2)⁻¹ - Strongly chromatic and on the order of 100 m! - Must use λ >~ 10 Å means LOW flux - Reflection achromatic - Focal length of order few m - Can use $\lambda = 4-5 \text{ Å}$ - $\times 10$ increase in flux from this alone ## Mirror based SANS at HFIR, CG1 with Chopper D. Liu et al, ICNS, 2013 50 150 #### SANS performance of prototype lens Focal Spot size independent of wavelength Silver Benhate Data shows good Q-resolution Porasil B data: $Q_{min} = 0.02 A^{-1}$ D. Liu et al, Nat. Commun. 4:2556 doi: 10.1038/ncomms3556 (2013) ## NIST is supporting development through an IMS project - Year 1: - Test a new prototype lens that is targeted for neutron imaging and SANS - ✓ Use characterization data to verify lens-modeling results and give confidence to new designs - Year 2: - Install new cold neutron imaging instrument at NG-6 (12/14 – 04/15) - Characterize neutron performance of NASA's new fabrication scheme with a goal to demonstrate 10 μm image resolution (12/15) - Finalize design and begin fabrication of a 1:1 optic for high speed imaging - Year 3: - Deploy fully optimized, nested 1:1 imaging optic for high speed imaging, investigate SANS quality (12/16) - Begin user operation for lensbased imaging at 10 μm resolution (12/16) - Design for 10x magnifying lens - Year 4 & 5: - $-1 \mu m$ imaging with 10x lens - Fully developed user program for imaging and SANS #### **Conclusions** - New guides can greatly increase the neutron flux - NG-C is 4x the capture flux of NG-6 - Reflective focusing optics provide gains in flux and resolution - Imaging Gains: - With a 1:1 optic time resolution can be improved by ~x100 for 10 μm image resolution - With a 10x magnifying optic, image resolution can reach ~ 1 μm - Increased instrument flexibility with large space after the sample for beam conditioning or bulky sample environments - SANS Gains: - Achromatic lens results in lower Qmin - Reflection means measurements can make use of shorter wavelengths - Possible large gains in flux to enable time resolved measurements, polarized SANS, etc. - May enable new measurement schemes - NIST in collaboration with NASA and MIT are developing the first neutron microscope through a NIST IMS project, just in its 1st year - Thanks for your attention